High-Performance Computational Electromagnetic Modeling Using Low-Cost Parallel Computers July 14, 1997 Daniel S. Katz (Daniel.S.Katz@jpl.nasa.gov) Jet Propulsion Laboratory California Institute of Technology Pasadena, CA 91109 ## Beowulf System (Hyglac) ◆ 16 PentiumPro PCs, each with 2.5 Gbyte disk, 128 Mbyte memory, Fast Ethernet card. Connected using 100Base-T network, through a 16 way crossbar switch 16-way crossbar switch. Theoretical peak performance: 3.2 GFlop/s. Achieved sustained performance: 1.26 GFlop/s. ## Hyglac Cost ◆ Hardware cost: \$54,200 (9/18/96) - 16 (CPU, disk, memory) - 1 (16-way crossbar, monitor, keyboard, mouse) - ◆ Software cost: \$0 (+ maintenance) - Public Domain OS, compilers, tools, libraries. - ◆ 256 PE T3D: \$8 million (1/94) - including all software and maintenance for 3 years. - ◆ 16 PE T3E: \$1 million - 3 to 4 times more powerful then T3D. ## Hyglac Performance (vs. T3D) | | Hyglac | T3D | T3D | |---------------------|------------|----------|----------| | | (MPI) | (MPI) | (shmem) | | CPU Speed (MHz) | 200 | 150 | 150 | | Peak Rate (MFlop/s) | 200 | 150 | 150 | | L1, L2 Cache Size | 8i+8d, 256 | 8i+8d, 0 | 8i+8d, 0 | | (Kbytes) | | | | | Memory Bandwidth | 0.78 | 1.4 | 1.4 | | (Gbit/s) | | | | | Communication | 150 | 35 | 1.8 | | Latency (µs) | | | | | Communication | 66 | 225 | 280-970 | | Bandwidth (Mbit/s) | | | | Next, examine performance of EMCC FDTD and PHOEBUS (FE) codes... #### FDTD Interior Communication One plane of ghost cells must be communicated to each neighboring processor each time step. #### FDTD Boundary Communication Extra work required along faces (boundary conditions, wave source, far-field data locus). Different decomposition required for good load balance. Data at 4 faces must be redistributed twice each time step!! ## FDTD Timing | | T3D | T3D | Hyglac | Hyglac | |---------------|-----------|-----------|-----------|-----------| | | (shmem) | (MPI) | (MPI, | (MPI, | | | | | Good Load | Poor Load | | | | | Balance) | Balance) | | Interior | 1.8 | 1.8 | 1.1 | 1.1 | | Computation | (1.3^*) | (1.3^*) | | | | Interior | 0.007 | 0.08 | 3.8 | 3.8 | | Communication | | | | | | Boundary | 0.19 | 0.19 | 0.14 | 0.42 | | Computation | | | | | | Boundary | 0.04 | 1.5 | 50.1 | 0.0 | | Communication | | | | | | Total | 2.0 | 3.5 | 55.1 | 5.5 | | | (1.5^*) | (3.0^*) | | | (*using assembler kernel) All timing data is in CPU seconds/simulated time step, for a global grid size of $282 \times 362 \times 102$, distributed on 16 processors. #### FDTD Timing, cont. - Computation: - Hyglac CPU is 35-65% faster than T3D CPU. - Communication: - T3D: MPI is 4 to 9 times slower than shmem. - Hyglac MPI is 30-50 times slower than T3D MPI. - Good (or even acceptable) performance may require rewriting/modifying code. #### PHOEBUS Coupled Formulation For three unknowns, $$\overline{H}$$, \overline{J} , \overline{M} The following three equations must be solved: $$\frac{1}{-j\omega\varepsilon_0} \int_{V} \left[\left(\nabla \times \overline{T} \right) \cdot \frac{1}{\varepsilon_r} \left(\nabla \times \overline{H} \right) - k_0^2 \overline{T} \cdot \mu_r \overline{H} \right] dV + \int_{\partial V} \overline{T} \cdot \overline{M} \, dS = 0$$ (finite element equation) $$\int_{\partial V} \hat{n} \times \overline{U} \cdot \left[\hat{n} \times \overline{H} - \overline{J} \right] dS = 0 \quad \text{(essential boundary condition)}$$ $$Z_e[\overline{M}] + Z_h[\overline{J}] = V_i$$ (combined field integral equation) #### PHOEBUS Coupled Equations $$\begin{bmatrix} K & C & 0 \\ C^{\dagger} & 0 & Z_0 \\ 0 & Z_M & Z_J \end{bmatrix} \begin{bmatrix} H \\ M \\ J \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ V_{inc} \end{bmatrix}$$ - This matrix problem is filled and solved by PHOEBUS. - The K submatrix is a sparse finite element matrix. - The Z submatrices are integral equation matrices. - The C submatrices are coupling matrices between the FE and IE matrices. ## PHOEBUS Two Step Method $$\begin{bmatrix} K & C & 0 \\ C^{\dagger} & 0 & Z_0 \\ 0 & Z_M & Z_J \end{bmatrix} \begin{bmatrix} H \\ M \\ J \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ V \end{bmatrix}$$ $$H = -K^{-1}CM$$ $$\begin{bmatrix} -C^{\dagger}K^{-1}C & Z_0 \\ Z_M & Z_J \end{bmatrix} \begin{bmatrix} M \\ J \end{bmatrix} = \begin{bmatrix} 0 \\ V \end{bmatrix}$$ - Find $-C^{\dagger}K^{-1}C$ using QMR on each row of C, building x rows of $K^{-1}C$, and multiplying with C^{\dagger} . - Solve reduced system as a dense matrix. - If required, save $K^{-1}C$ to solve for H. ## PHOEBUS Decomposition - Matrix Decomposition - Assemble complete matrix. - Reorder to equalize row bandwidth. - » Gibbs-Poole-Stockmeyer - » SPARSPAK's GENRCM - Partition matrix in slabs or blocks. - Each processor receives slab of matrix elements. - Solve matrix equation. # PHOEBUS Matrix Reordering Original System System after Reordering for Minimum Bandwidth Using SPARSPAK's GENRCM Reordering Routine # PHOEBUS Matrix-Vector Multiply #### PHOEBUS Solver Timing Model: dielectric cylinder with 43,791 edges, radius = 1 cm, height = 10 cm, permittivity = 4.0, at 5.0 GHz | | T3D | T3D | Hyglac | |--------------------------------------|---------|-------|--------| | | (shmem) | (MPI) | (MPI) | | Matrix-Vector Multiply Computation | 1290 | 1290 | 590 | | Matrix-Vector Multiply Communication | 114 | 272 | 3260 | | Other Work | 407 | 415 | 1360 | | Total | 1800 | 1980 | 5220 | Time of Convergence (CPU seconds), solving using pseudo-block QMR algorithm for 116 right hand sides. #### PHOEBUS Solver Timing, cont. #### Computation: - Hyglac CPU works 55% faster than T3D CPU. - For sparse arithmetic, large secondary cache provides substantial performance gain. #### Communication: - T3D MPI is 2.5 times slower than T3D shmem. - Hyglac MPI is 10 times slower than T3D MPI. - The code was rewritten to use manual packing and unpacking, to combine 10 small messages into 1 medium-large message. #### PHOEBUS Solver Timing, cont. #### Other work: - Mostly BLAS1-type operations (dot, norm, scale, vector sum, copy) - » Heavily dependent on memory bandwidth. - Also, some global sums - » Over all PEs. - » Length: number of RHS/block complex words. - 3.5 times slower than T3D. #### Conclusions - ◆ If message sizes are not too small, adequate communication performance is possible. - Computation rates are good, provided there is adequate data reuse. - ◆ Low-cost parallel computers can provide better performance/\$ than traditional parallel supercomputers, for limited problem sizes, and with some code rewriting. #### Conclusions, cont. - Both EMCC FDTD code and PHOEBUS QMR solver should scale to larger numbers of processors easily and well, since most communication is to neighbors. - User experience has been mostly good: - Lack of both support and documentation can be frustrating. - Easy to use, once you know how use it.